

Diagnosis and Clinical Evaluation of Hypogonadism in Adult Patients with Obesity and Diabetes

Adrian Dobs, M.D., M.H.S.

Professor of Medicine and Oncology

The Johns Hopkins University School of Medicine

Outline

- General background
- Serum sex hormones in glucose intolerance,
 DM and metabolic syndrome
- Mechanisms to explain reduced serum T levels
- Effects of testosterone therapy in men with DM

Frequency of Sexual Relationships based on Age

Questions to Evaluate Sexual Function in Men and Women

- Both genders
 - Change in libido
 - Ability to reach orgasm
 - Signs and symptoms of hypogonadism
- Men
 - Ability to attain an erection with different partners or masturbation
 - (Morning vs. sexual erections)
- Women
 - Vaginal dryness

Chronic Illnesses Associated With Erectile Dysfunction

0000

Systematic diseases:

Atherosclerosis
Diabetes Mellitus
Renal Failure
Hepatic failure

Neurogenic diseases:

Alzheimer's disease

Penile disorders:

Peyronie's disease

Psychiatric disorders:

Depression

Performance Anxiety

Hyperthyroidism

Endocrine disorders:

Hypothyroidism

Hypogonadism

Hyperprolactinemia

Increased frequency and Lower age of onset of erectile dysfunction in type II DM vs non-diabetics.

Francis and Corbin, Current Opinion in Pharmacology Volume 11, Issue 6 2011 683 - 688

Plasma Testosterone Levels During the Life Cycle in Men

Ewing LL, et al. Int Rev Physiology. 1980;22:41-115.

Increased Risk of Erectile Dysfunction with Worsening Glycemic Control

Weinberg, The Journal of Sexual Medicine, 8 SEP 2013

Incident CVD in Men With ED and No Prior Cardiovascular Event

7-y estimate of cardiovascular events approaching 15%

- Of 8063 men without CVD at study entry, 3816 (mean age, 62 y) had ED
- Among 4247 men without ED at study entry, 2420 reported incident ED after 5 y

ED Predicts Coronary Events: 10-Year Follow-up

ED Predicts Coronary Events: 10-Year Follow-up

- 2115 men from Olmstead County Study of Urinary Symptoms and Health Status Among Men¹
 - 1402 (66%) aged 40 to ≥70 y with sexual partner and no known CAD at study entry
 - 156 CAD events

No ED

ED

- ED and CAD may share common underlying vascular pathology¹
- ED in younger men related to marked increase in risk of cardiac events¹
- ED in older men of little prognostic importance¹

Chew et al Study: Population and Design Highlights

- 0000
- 2318 men with ED from Western Australia Erectile Dysfunction Research Dataset (WAEDRD)
 - 1660 with no CVD prior to ED included in study cohort
- Followed for development of CVD
 - 308 CVD events
- Retrospective, linked-data cohort
- IRR is ratio of incidence in study population versus general population - incidence of CVD in ED population divided by incidence of CVD in general male population

Stronger Relationship Between ED and CVD in Young Men

ED and testosterone deficiency are independently distributed disorders

 Between 2.1% and 21% of men with ED have low levels of serum testosterone, depending on the test used to measure testosterone

Korenman SG, et al. J Clin Endocrinol Metab. 1990;71:963-9.
Buvat J, Lemaire A. J Urol. 1997;158:1764-7.
Nehra A. Mayo Clin Proc. 2000;75 Suppl:\$\footnote{6}0-5.
Shabsigh R. Int J Impot Res. 2003;15 Suppl 4:S9-13.

Production and Regulation of Testosterone

1. Reproduced from Bagatell CJ, Bremner WJ. *N Engl J Med.* 1996;334(11):707-714. 2. Adapted from Braunstein GD. In: *Basic & Clinical Endocrinology.* 5th ed. Stamford, CT: Appleton & Lange; 1997:403-433.

Types of Hypogonadism Include

Primary (congenital or acquired)

Hypogonadotropic (congenital or acquired)

Testicular failure due to conditions such as

- Cryptorchidism
- Bilateral torsion
- Orchitis
- Vanishing testis syndrome
- Orchiectomy
- Klinefelter syndrome
- Chemotherapy
- Toxic damage from alcohol, heavy metals

- Idiopathic gonadotropin or luteinizing hormone-releasing hormone (LHRH) deficiency
- Pituitary-hypothalamic injury from tumors, trauma, or radiation

- These men usually have
 - Low serum testosterone concentrations
 - Gonadotropins (FSH and LH) <u>above</u> the normal range
- These men have
 - Low serum testosterone concentrations
 - Gonadotropins in the <u>normal</u> or <u>low</u> range

Challenges in Measuring Serum Total or Free Testosterone

 Variability in serum testosterone levels due to biology, circadian rhythms, and laboratory

assays

- LC-MSMS represented the gold standard test in a study comparing different laboratory methods for measuring total testosterone
- Total testosterone less than 150 ng/dL had specificity >95%, but needed a level of the threshold value for total testosterone must exceed 350–400 ng/dL; the sensitivity of a test priority ing this threshold was 97%–98%.

19

Conditions Associated with Disturbances in SHBG

- Reduced SHBG- Reduced total T, but possibly normal free and bioavailable T
- Type 2 DM
- Obesity
- Insulin Resistance
- Increased SHBG Increased total T, but possibly normal free and bioavaliable T
- Aging
- -HIV, hepatitis

Male Hormonal Status Changes With Age as SHBG Increases

As SHBG increases with age, levels of free testosterone decrease

Effects of Aging on Hormone Levels

Massachusetts Male Aging Study (MMAS)

Trend

Cross-sectional, baseline, N=1709

Cross-sectional, follow-up, N=1156

Longitudinal

Feldman HA et al. *J Clin Endocrinol Metab.* 2002;87(2):589-598.

Hypogonadism Signs and Symptoms

Endocrine Society guidelines¹

- Decreased spontaneous erection
- Diminished libido and sexual activity
- Breast discomfort, gynecomastia
- Loss of axillary and pubic hair, reduced shaving
- Very small or shrinking testes
- Low or zero sperm count
- Height loss, low trauma fracture, low bone mineral density
- Hot flushes, sweats
- Depressed mood, dysthymia
- Poor concentration and memory
- Sleep disturbance, increased sleepiness
- Mild anemia
- Reduced muscle bulk and strength
- Increased body fat, body mass index

European Male Aging Study: Only 3 sexual symptoms had syndromic association with decreased testosterone levels: poor morning erection, low sexual desire, and erectile dysfunction²

Present in 2% of the 3300 men

New Thoughts on Male Hypogonadism

- -0.0.0.0
- Acquired causes of male hypogonadism
 - Aging
 - Acute illness
 - Chronic renal failure
 - Hemochromatosis
 - HIV
 - Obesity
 - Diabetes mellitus
 - Metabolic syndrome
 - Glucocorticoids
 - Cancer

- Likely benefits from testosterone Tx
 - Sexual dysfunction
 - Osteoporosis
 - Depression
 - Fatigue
 - Wasting syndromes (AIDS)
 - Reduced muscle mass

Prevalence of Low Testosterone in Other Conditions

ED = erectile dysfunction

1. Daniell HW. J Pain. 2002;3:377-384; 2. Mulligan T, et al. Int J Clin Pract. 2006;60:762-769; 3. Grinspoon S, et al. Ann Intern Med. 1998;129:18-26; 4. Dobs AS. Baillière's Clin Endocrinol Metab. 1998;12:379-390; 5. Bodie J, et al. J Urol. 2003;169:2262–2264.

Endocrine Society Guidelines for Screening for Low T

Screening for low T is not recommended in all patients

Recommended Patients to Screen

- Type 2 diabetes mellitus
- Treatment with medications, including opioids and glucocorticoids
- HIV-associated weight loss
- End-stage renal disease and maintenance hemodialysis
- Moderate to severe chronic obstructive lung disease
- Sexual dysfunction or Infertility
- Osteoporosis or low trauma fracture
- Sellar mass
- Sexual dysfunction

NOT Recommended to Screen

General population

Outline

- General background
- Serum sex hormones in glucose intolerance,
 DM and metabolic syndrome
- Mechanisms to explain reduced serum T levels
- Effects of testosterone therapy in men with DM

Initial Evaluation of Hypogonadism in Men with DM

- At least two blood samples for calculated free testosterone (total and SHBG) drawn before 10 AM
- Baseline FSH, LH, Prolactin
- Safety data on CBC, PSA, DRE
- DEXA scan
- Most common etiology of the hypogonadism is centrally mediated. MRI should not be done unless serum T <150 ng/dl or other suspicions of a pituitary lesion

Sexual Dysfunction is Correlated to Poor Glucose Control

Corona, J Sexual Med 2012:99 (6); 1669-1680,.

Parallel Decline in TT and FT Levels With Increasing BMI in Men

^aP<.05, obese vs control.

BMI, body mass index; FT, free testosterone; TT, total testosterone. Isidori AM et al. *J Clin Endocrinol Metab.* 1999;84(10):3673-3680.

^b*P*<.01, obese vs control.

Endogenous Hormones Based on Risk Factors for Metabolic Syndrome

Muller, M. et al. *J Clin Endocrinol Metab* 2005; 90:2618-2623.

Lower Serum Total Testosterone in Men with MetS vs. Controls

Low Testosterone is Associated with DM in Men

Low Bio and Free T are Correlated to Insulin Resistance (HOMA-IR)

Tsai E C et al. Diabetes Care 2004;27:861-868

Low TT Levels Predict Development of Metabolic Syndrome and Diabetes

Population-based cohort study (N=702): 11-y follow-up

Laaksonen DE et al. *Diabetes Care*. 2004;27(5):1036-1041.

Odds Ratio of having DM Increases with Lower T and SHBG and Lower E2

Low Total T and SHBG are Correlated to Insulin Resistance (HOMA-IR)

Tsai E C et al. Dia Care 2004;27:861-868

Elevated SHBG Protects

against Diabetes

Ding, JAMA 2006;295(11):1288-1299

Low SHBG and Insulin Resistance: Cause or effect?

Peters, Diabetes. 2010 December; 59(12): 3167-3173

Summary of Serum T in MetS and Diabetes

- Low serum testosterone vary from 20 to 64% depending on the population and whether total or free testosterone is used
- This relationship persists even after adjustment for BMI, ethnicity, age and waist circumference
- Still a strong confounder with obesity

Outline

- General background
- Serum sex hormones in glucose intolerance,
 DM and metabolic syndrome
- Mechanisms to explain reduced serum T levels
- Effects of testosterone therapy in men with DM

How Low T Cause DM?

- $\bullet \bullet \bullet \bullet$
- Directly Androgens inhibits glucose transport
 - Homologies between the GLUT1 receptor with the ligand-binding domain of the androgen receptor.
 - T inhibits glucose exit from erythrocytes via an external glucose- binding site of the GLUT 1 receptor in vitro resulting in reduced insulin sensitivity
- Indirectly through changes in adipocity
 - T normally promotes the pluripotent stem cell into myocytes, T deficiency results in adipocyte proliferation

How Does DM Cause Low T?

- 0000
- Biochemical- decreased SHBG levels
- Physiologic suppression of gonadotrophin release
- Inflammatory cytokine-mediated inhibition of testicular steroid production
- Enzymatic increased aromatase activity leading to relative estrogen excess.
 - Often 2-fold higher
 - Reduced spermatogenesis

Low T Causes Excess Adipocytes and Inflammation Causes Low T

Vicious Circle: Bidirectionality of Low Testosterone and Obesity

1. Cohen PG. Med Hypotheses. 2001;56(6):702-708. 2. Wang C et al. Diabetes Care. 2011;34(7):1669-1675.

Outline

- General background
- Serum sex hormones in glucose intolerance,
 DM and metabolic syndrome
- Mechanisms to explain reduced serum T levels
- Effects of testosterone therapy in men with DM

Effect of Roux-en-Y gastric bypass on testosterone

Woodard G, British Journal of Surgery 99:(5) 693-698, 2 FEB 2012

Free Testosterone Increases with Weight Loss

Parenteral Testosterone Improves Body Composition in Elderly Men

Testosterone Therapy: Effect on Metabolic Syndrome Parameters

^aP<.05 vs baseline.

Saad F et al. Arch Androl. 2007;53(6):353-357.

Reduced Insulin Resistance after Testosterone Therapy in Diabetics

^aHOMA-IR=fasting insulin × fasting glucose/22.5; HOMA was not measured in patients treated with insulin. CAD, coronary artery disease; HOMA, homeostatic model assessment; HOMA-IR, homeostatic model assessment of insulin resistance; IR, insulin resistance.

Reproduced from Cornoldi A et al. Int J Cardiol. 2010;142(1):50-55.

Anthropometric Changes in a Double-Blind, Placebo-controlled Moscow Study in 184 Men with Metabolic Syndrome.

Improved Glycemic Control in Hypogonadal Men Treated With Testosterone Therapy

A1C, glycosylated hemogloblin; HOMA, homeostasis model assessment. Kapoor D et al. *Eur J Endocrinol*. 2006;154(6):899-906.

Patients Treated With Testosterone Therapy

CI, confidence interval; HOMA-IR, homeostasis model assessment of insulin resistance. Jones TH et al. *Diabetes Care.* 2011;34(4):828-837.

aP=.069.

b*P*=.054.

Mechanisms to Explain the Improvement of DM with TRT

- Decreased visceral adiposity
- Reduced anti-inflammatory mechanisms.
 decrease visceral adiposity
- Positively associated with VAT expression of GLUT4, and ADPN – two markers of insulin sensitivity

Weight Change (% from Baseline) in Men Treated with Testosterone Undeconoate

Fasting Glucose (mmol/L) in 71 Obese Hypogonadal Men with Type 2 DM treated with TU up to 60 mo

HbA1c (%) in 71 Obese Hypogonadal Men with Type 2 Diabetes Treated with TU up to 60 mo

Clinical Therapeutics: Target Sites

Erectile Dysfunction and Testosterone Deficiency: Castration Effects in the Penis

Structural

- Vascular smooth muscle cell atrophy
- Subtunical adipocyte deposition
- Loss of elastic fibers
- Increased collagen deposition

Functional

- Decreased nitric oxide synthase function
- Decreased phosphodiesterase type 5 function

Testosterone Undecanoate Improves Sexual Function and Quality-of-Life Parameters vs. Placebo in Men with Type 2 DM

Benefits of Testosterone Replacement of Sexual Function in Men with DM

- Benefits were greater in less obese men and those aged over 60, probably due to lower therapeutic levels of testosterone being attained.
- Improvements were seen within 6 weeks and continued to improve beyond 12–18 months.
- Depression reduced the response to testosterone in terms of sexual function and AMS, but modest improvement in depression was seen with testosterone therapy beyond 12 months.

Erectile Function and Testosterone Actions: Hormone Regulation in the Penis

- Structural
 - Erectile tissue integrity
- Functional
 - Normal nitric oxide synthase function
 - Normal phosphodiesterase type 5 function

Androgen Effect on Erectile Responses to PDE5 Inhibitors: Clinical Trials

- Prospective open label study of 48 hypogonadal men with ED administered 1% 5gm T-gel for 6 months
 - 31 of 48 men had improved erectile function scores using testosterone supplements alone
 - ◆ 17 of 48 men who did not improve erectile function scores using testosterone supplements alone did improve after additional treatment of 100mg sildenafil for 3 months

Oral PDE5 Inhibitors and Hormonal Treatments for Erectile Dysfunction: A Systematic Review

- Meta-analysis of randomized, controlled trials¹
 - Evidence was insufficient to determine whether combined therapy was more effective (n=3 RCT)
- Limitations of reported trials²
 - ♦ Many were short-term (≤ 12 weeks)
 - Many contained limited numbers of patients
 - Many contained patients who were not truly hypogonadal

- 1. Tsertsvadze A et al. Ann Intern Med 151:650-61, 2009
- 2. Morales A. J Urol 179:S103, 2008

Summary I

- In corpus cavernosum of animal models and humans, PDE5 function is androgen dependent.
- The effect has in vivo significance and is pertinent for penile responsiveness to PDE5 inhibitors and the treatment of erectile dysfunction.
- Despite limited evidence, recommendations are supported to treat testosterone deficiency initially, and if the response is inadequate, add a PDE5 inhibitor.

Conclusion

- In epidemiologic-type studies, men with diabetes/metabolic syndrome have lower serum T and free T by 25-50% compared to controls
- Hypogonadism contributes to both the result and cause of DM/metabolic syndrome likely mediated through the metabolism of visceral fat pathology and inflammation
- Clinicians should consider weight loss first, followed by testosterone therapy to affect overall cardiovascular health, parameters of metabolic syndrome, morbidity, and mortality
- Could testosterone be a measure of more fitness less fat?